Analysis of Subsurface Velocity Data from the Arctic Ocean Albert J. Plueddemann 202A Clark Lab, MS-29 Woods Hole Oceanographic Institution Woods Hole, MA 02541-1541 ph: (508) 289-2789, fax: (508) 457-2163 email: aplueddemann@whoi.edu Award Number: N00014-97-1-0135 web site: http://ioeb.whoi.edu ## LONG TERM GOAL The long-range goal is to document the characteristics of the subsurface velocity field in the Arctic Ocean and investigate the dynamics, which determine those characteristics. ## **OBJECTIVES** The specific objectives of this work are (1) to determine the role of low-frequency waves in the generation and propagation of near-inertial internal waves over the Yermak Plateau, and (2) to document the regional and temporal variability of internal waves, tides, and eddies in the Beaufort Sea. #### **APPROACH** Subsurface velocity data spanning the upper 250 m of the water column have been obtained from Acoustic Doppler Current Profilers (ADCPs) deployed on two special purpose Arctic drifting buoys, denoted Ice-Ocean Environmental Buoys (IOEBs, Honjo et al., 1990; Krishfield et al., 1993). One buoy drifted over the Yermak Plateau and the other made a partial circuit around the Beaufort Gyre. The Yermak Plateau data are being analyzed cooperatively with Konstantin Sabinin and his colleagues at the Andreyev Acoustics Institute in Moscow. The Beaufort Gyre data are being analyzed cooperatively with investigators at the Japan Marine Science Technology Center (JAMSTEC). ## WORK COMPLETED A manuscript describing analysis of the Yermak Plateau data has been completed (Konyaev et al., submitted). Software to acquire and process telemetered subsurface velocity data from the ADCP on the Beaufort Gyre IOEB has been developed and applied. Internally recorded data from the ADCP have also been recovered and processed. A description of initial results from the Beaufort Gyre analysis has been published (Plueddemann et al., 1998a). Some resources from this grant were used to complete an investigation of the Barents Sea Polar Front (BSPF) begun under another grant (N00014-90-J-1359). An analysis of historical hydrographic data in the region of the BSPF was published (Harris et al., 1998) and summaries of | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
ald be aware that notwithstanding an
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |---|---|--|---|--|--|--| | 1. REPORT DATE 1998 2. REPORT TYPE | | | | 3. DATES COVERED 00-00-1998 to 00-00-1998 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Analysis of Subsurface Velocity Data from the Arctic Ocean | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Woods Hole Oceanographic Institution, Department of Physical Oceanography, Woods Hole, MA,02543 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT ic release; distributi | ion unlimited | | | | | | 13. SUPPLEMENTARY NO See also ADM0022 | | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 4 | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 our work on the BSPF were presented at the Fedorov Memorial Symposium on Fronts and Related Phenomena (Plueddemann et al., 1998b; Konyaev et al., 1998). ## **RESULTS** Wavenumber-frequency spectra of velocities over the Yermak Plateau showed isolated, upward propagating near-inertial wave groups, consistent with the suggestions of Plueddemann (1992) and D'Asaro and Morison (1992). The temporal variability of these spectra showed that the near-inertial wave groups occurred in the presence of low-frequency baroclinic waves. The low-frequency wave field showed both upward and downward propagation and often has the character of standing waves in the vertical. Near-inertial wave parameters varied in time and depth due to changes in background stratification and shear. The most intense near-inertial waves appeared near the high-shear zones of the low-frequency waves. It is hypothesized that refraction by the low-frequency shear led to this intensification. Time-evolving spectral analysis was used to examine velocity variability from the Beaufort Gyre IOEB in three frequency bands: an eddy band (2–5 day periods), a diurnal band, and a semidiurnal band. The eddy band and the semidiurnal band dominated the horizontal kinetic energy (Figure 1). Eddy energy was clearly confined to the Beaufort Sea and Canada basin, consistent with previous reports (Manley and Hunkins, 1985; D'Asaro, 1988). However, eddies were found further to the south and west than in previous observations. The semidiurnal band was dominated by near-inertial motions with amplitude that varied seasonally (largest in late summer and smallest in late winter). The expectation of an enhanced diurnal tide over the Chukchi Shelf (Kowalik and Proshutinsky, 1993) was borne out in the observations, but the predicted enhancement over the northwest Chukchi Plateau was not observed. ## IMPACT/APPLICATIONS The successful IOEB program in the Beaufort Gyre, and in particular the collection and processing of telemetered subsurface data, has proven the potential of these innovative platforms for research in the remote Arctic. Plans are underway to build on this success in future Arctic field work. #### **TRANSITIONS** The ADCP interface and satellite transmission scheme developed for the Beaufort Gyre program were applied to an IOEB deployed during the Surface Heat Budget of the Arctic (SHEBA) program in 1997–1998. The ADCP analysis software developed for the Beaufort Gyre project will be applied to processing of the SHEBA ADCP data. #### RELATED PROJECTS The analysis of subsurface velocity data from the Yermak Plateau and Beaufort Gyre was made possible by the ongoing program of Arctic drifting buoy development led by Sus Honjo and performed in cooperation with ONR and JAMSTEC. Figure 1: Inertial-band and eddy-band amplitudes. (a) Inertial-band amplitudes separated into clockwise (solid) and counter-clockwise (dotted) components and averaged from the surface to the second ADCP bin (106 m). (b) Air temperature observed at the IOEB (the sensor could not register temperatures less than -35°C). (c) Eddy-band amplitudes averaged over ADCP depth bins 2-3 (106-154 m). (d) Water depth along the drift track. ## **REFERENCES** D'Asaro, E.A., 1988. Observations of small eddies in the Beaufort Sea. J. Geophys. Res., 93(C6), 6669-6684. D'Asaro, E.A., and J.H. Morison, 1992. Internal waves and mixing in the Arctic Ocean. Deep-Sea Res., 39, Suppl. 2, 459-484. Honjo, S., R. Krishfield, and A. Plueddemann, 1990. The Arctic Environmental Drifting Buoy (AEDB): Report of field operations and results. WHOI Technical Report, WHOI-90-02, 128 pp. Kowalik, Z., and A.Y. Proshutinsky, 1993. Diurnal tides in the Arctic Ocean, J. Geophys. Res., 98, 16,449-16,468. Krishfield, R., K. Doherty, and S. Honjo, 1993. Ice-Ocean Environmental Buoys (IOEB): Technology and Development in 1991-1992. WHOI Technical Report, WHOI-93-45, 138 pp. Manley, T.O., and K. Hunkins, 1985. Mesoscale eddies of the Arctic Ocean. J. Geophys. Res., 90(C3), 4911-4930. Plueddemann, A.J., 1992. Internal wave measurements from the Arctic Environmental Drifting Buoy. J. Geophys. Res., 97(C8), 12,619-12,638. ## **PUBLICATIONS** Harris, C.L., A.J. Plueddemann, and G.G. Gawarkiewicz, 1998. Water mass distribution and polar front structure in the western Barents Sea, J. Geophys. Res., 103(C2), 2905-2917. Konyaev, K.V., A.J. Plueddemann, and K.D. Sabinin. Semi-diurnal internal waves over the Yermak Plateau and their connection with low-frequency currents. Deep-Sea Research, submitted. Konyaev, K.V., G.I. Kozoubskaya, A.J. Plueddemann, and K.D. Sabinin, 1998. Internal waves at the Barents Sea Polar Front, Proc. Fedorov Memorial Symposium, St. Petersburg, Russia, 18-22 May 1998. Plueddemann, A.J. R. Krishfield, S. Honjo, T. Takazawa, and K. Hatakeyama, 1998a. Upper ocean velocities in the Beaufort Gyre, Geophys. Res. Lett., 25(2), 183-186. Plueddemann, A.J., G.G. Gawarkiewicz, and C.L. Harris, 1998b. The Barents Sea Polar Front: Topographic control and seasonal variability, Proc. Fedorov Memorial Symposium, St. Petersburg, Russia, 18-22 May 1998.